Vulcanized Acrylic Resins # COPOLYMERS OF ETHYL ACRYLATE AND ALLYL MALEATE Rubberlike materials were made by copolymerizing emulsified ethyl acrylate with small proportions of allyl maleate and vulcanizing the resulting unsaturated acrylic resins with sulfur and accelerators and with other agents in the absence of sulfur. Acrylonitrile (preferably about 6%) and dodecyl mercaptan had a beneficial effect, possibly because of their tendency to decrease cross linkage. Ammonium persulfate was preferable as polymerization catalyst, a small amount caused polymerization to proceed smoothly. Benzoyl peroxide was also effective but produced properties, such as insolubility and toughness, that are sometimes attributed to cross linkage. Although not so active as benzoyl peroxide, hydrogen peroxide was moderately satisfactory. Sodium perborate had no advantage. Nonsulfur vulcanization gave promising results. Combinations of quinone dioxime, quinone dioxime dibenzoate, red lead, and lead peroxide produced vulcanizates with considerably higher tensile strength and somewhat greater hardness than did sulfur. #### W. C. MAST, LEE T. SMITH, AND C. H. FISHER Eastern Regional Research Laboratory, U. S. Department of Agriculture, Philadelphia, Pa. ECAUSE of their flexibility and certain rubberlike characteristics, acrylic resins have been used in place of rubber for some purposes (4, 6, 7). Since it seemed reasonable that the value of acrylic resins as rubber replacements would be enhanced by vulcanization, an investigation of the preparation and properties of vulcanized or cross-linked acrylic polymers was inaugurated in this Laboratory. An earlier paper (2) described preliminary results, which showed that vulcanizable polymers could be prepared by copolymerizing acrylic esters with small proportions of polyfunctional monomers such as butadiene, isoprene, and allyl maleate. The copolymers prepared were compounded with sulfur, vulcanization accelerators, and carbon black, and vulcanized with the equipment and techniques ordinarily used in processing natural and synthetic rubbers. These vulcanizates were more rubberlike than the unvulcanized acrylic resins and appeared to warrant further study. The present paper describes the results of investigating certain variables in the production of vulcanized acrylic resins. To simplify the study and decrease the numerous possibilities afforded in copolymerization, compounding, and curing operations, ethyl acrylate and allyl maleate were selected as the acrylic and polyfunctional monomers. Ethyl acrylate was chosen because its polymers are softer and more rubbery than the other acrylic resins examined in the preliminary study. To provide information on suitable monomer concentrations and conditions of polymerization, uniform compounding and curing conditions were used in most experiments. The monomers were emulsion-polymerized because this operation can be carried out conveniently both in the laboratory and plant, and also because emulsion polymerization ordinarily yields polymers of relatively high molecular weight. Hydrogen peroxide (27.5%) and benzoyl peroxide were used to initiate polymerization in the earlier experiments, but ammonium persulfate was employed after its advantages as catalyst were discovered. Satisfactory copolymers were prepared with Triton K 60 (10) as emulsifying agent and hydrogen peroxide as catalyst, but an appreciable amount of polymer was usually precipitated during this reaction, necessitating the laborious removal of resin from the stirrer and vessel. Controlling the rate of polymerization offered some difficulties when hydrogen peroxide was used. Triton K 60 could not be employed with ammonium persulfate or sodium perborate catalysts because of precipitation or loss of emulsifying action. Tergitol Penetrant No. 4 (10) worked satisfactorily with ammonium persulfate, sodium perborate, benzoyl peroxide, or hydrogen peroxide. Little if any polymer precipitated from the emulsion during polymerization. Moreover, the polymer emulsion could be completely broken merely by adding a dilute solution of sodium chloride. Acrylonitrile and dodecyl mercaptan were used in some of the experiments to decrease or prevent cross linkage (1). Polymerization seemed easier to control in the presence of dodecyl mercaptan when hydrogen peroxide was used as catalyst. The copolymers were prepared, compounded, cured, and | | | ě. | <u>.</u> | | | . 10 | 000 | | | ä | | | | | | | | 5 | | hard | |-----------------|----------|----------------|-------------------------|-------|-------------------|------------------|-------------------|----------------|------------|------------|------------|-------------------|------------|-------------------|----------------|----------------|------------|----------|------------|--| | | Gain in | Weight after | e Water | | • • | • | ini | • | :: | • | • | :: | :: | :: | :: | 1.6 | • | • | : : | er was | | | 8 | T Wei | Toluene- | 8 | 20.0 | 20.5 | 14.2 | • | 26 | 24.7 | 21.5 | <u>1</u> ∶ } | ; | 19.3 | 19.8 | 30: | 80 a | 9 : | : |
opo lyme | | | | | Tensile
Product | 960 | 979
980
980 | 256
484 | 780 | : | 129 | 427 | 247 | 654 | # : | 531 | 558
410 | 357 | 129 | 138 | 128
108 | sk. / C | | | | F | Point. | -15 | 77 | ~∞ |)
 - | : | - 10 | -14 | ∞o | 1 1
21 2 | •
 | :: | +24 | :: | :- | 64 : | :: | of the fla | | | | Shore | Hard- | 82. | \$ 1 | 4 8
74 | 48 | : | 90 | 55 | 55.
55. | 500 | 3: | .00 | 88
88 | . 1 | 48 | 48 | 45
48 | med out | | | | | tion, | 1500 | 610 | 360
490 | 096 | : | 430 | 620 | 880
880 | 770
680 | : | 470 | 370
250 | 200 | 380
570 | 380 | 400
300 | xture foa | | | | ensile | .b./8q.
In. | 640 | 009 | 710
990 | 780 | : | 300 | 690 | 560
600 | 850
870 | ;
; : | 180 | 1510
1640 | 510 | 340
380 | 330 | 320
360 | * About one third of the mixture foamed out of the flask. / Copo lymer was hard | | | | ď | 21- | | 148 | 2 4
2 8 | 48 | | 48 | | | | | | | 148 | | | | ne third | | ٥ | | ulcanisa | Time, Temp.,
min. C. | 80 | 100 | | | | 240 1 | | | 180 | | | 180 | | | | - | About o | | Acrylonitril | | P | Yield, Ti | | | | | | | | | | | | 87.5 | | | | | | | | | Polymerization | Time, Y | 25. | 90 | 726 | 88.4 | öö
o | | | | 5
9
90 | | 300 | | 0.93 | | ٠. | | d Copolymer was soft and taffylike. Forty parts of black was used. | | Maleate and | | Polym | Temp. T | 101 | | . 60 | <u>ea</u> | o « | | • | | | | 900 | 10 | | | | | as soft | | ≥

 - | • | į | | 98.0 | 100 | 88 | 88 | 95.6 | 65.8 | 88 | 68.0 | 888
889
899 | 98.68 | 82-9 | 125 | 288 | 82-9 | 82-9 | 82-9 | lymer w | | Effect of Allyl | | Ammon | 2 | 00 | 000 | 9 | 00 | 0 | 0 | : | 00 | 0.03 | 00 | 0.1 | 0.00 | 3 | 0 | 00 | 0 | d Copo | | _ | Jan Lake | Bengovi | peroxide, | 00 | 00 | 00 | 00 | , – | 00 | | 9.00 | 00 | 00 | .00 | 000 | 900 | 0 | 00 | 0 | ~ ~ ~ | | lable | | | Щ.
1. | 18.7 | | 3.55 | 64 E | 325 | 22
72 | 2.35 | 17 | 300 | 225 | 00 | 000 | 20.0 | 5.64 | cı – | 5.5 | was weakened
B, 0.5 gram. | | | | rergi- | Š. | 00 | 00 | 00 | : | 0 | 00 | 810 | 001 | ~0 | 00 | 010 | 1010 | 100 | 0 | 00 | 0 | * Specimen
Mercaptan 31 | | | | Triton | ₩
0.0 | 5.5 | 9.5 | 9 | 27 | | | 0- | | 2011 | 0.5 | 00 | | 900 | 100 | N 45 | 8.5 | tic. S | | | | | Water,
Mi. | 800 | 88 | 120 | 300
300
300 | 800 | 000
000 | 800 | 200 | 000 | 900 | 900
800
800 | 800 | 150 | 150 | 900 | 200 | ras inelas
nelastic. | | | | Dodeoy | Mercap- | | 1.00 | | 9.7 | 0.1 | 0.0 | 1.0 | 0.1 | | 7.0 | 0.1 | 1.00 | | 0.53 | 0.70 | : | ^a Reported in another paper (\$). ^b Copolymer was inclastic. ^c Specimen at slightly rubbery. ^e Copolymer was hard and inclastic. ^b Mercaptan 3. | | | | | Allyl
naleate | | | 1 | (%0) | | | | 3000 | (0/0) | | | | 2
5 (4.8%) | | 5%) | 0%) | or was h | | | | s, Gram | н. | 69 | CO 1C | ģ | 3
2
2
2 | 8 | က္ခလ | ရာ ရ | | 900 | •
• | ကက | ကေ | 64 50
24 | 101 | 22
22 | 55 (1 | Sopolym | | | | اق | Acrylo- | | 00 ±0 | 100 | 32 | 8, | 00 | ಣ ಣ | 202 | 100 | 00 | | 25
35
45 | 00 | 00 | 0 | 0 | | | | | | acrylate | 20 eo | 46
400 | 85 | 8 | 38 | 60 | 9 6 | 3 82 | 200 | 88 | 88 | 6 28 | 98 | 28 | 475 | 00 | rted in a
tly rubb | | | | , | No. | -01 | | 10 g | | & c | °0; | 121 | 84 | 15 | 174 | 197 | 270 | 222 | 4.0 | 88 | 274,5 | Reported in anot
and slightly rubbery. | tested as described previously (2). The following ingredie were used (parts per 100 parts of polymer): Captax (merea benzothiazole), 0.5; zinc oxide, 5; stearic acid, 2; sulfur, Furnex Beads (carbon black), 30; and Tuads (tetramethylthiura disulfide), 1. Tensile product was calculated from the formula: tensile product = $$\frac{\text{(tensile strength) (elongation)}}{1000}$$ Copolymers prepared in the present work were incompletely soluble at room temperature in several common organic solvents, possibly because of cross linkage. Hence, data on molecular weight based on viscosity measurements would be difficult to obtain and of questionable significance. A relation has been observed (3), however, between the swelling characteristics of the insoluble fraction and the viscosity of solutions of the soluble fraction for styrene-butadiene copolymers. #### EFFECT OF ALLYL MALEATE AND ACRYLONITRILE The copolymers prepared from a monomer mixture containing as little as 1% allyl maleate (Table I, experiment 1) were found to be vulcanizable with sulfur and accelerators. When used with an equal quantity of acrylonitrile, the following changes in properties of the vulcanizate occurred as the proportion of allyl maleate was increased to 5% (experiments 1 to 5): The amount of hydrocarbon mixture (50% toluene-50% heptane) sorbed by the Figure 1. Effect of Acrylonitrile on Tensile Product, Brittle Point, Tensile Strength, and Hardness of Vulcanizates Table II. Effect of Catalyst, Catalyst Concentration, and Time of Polymerization | | | | | | | | C-4-1. | of Conc | ontratio | on, and | lime of | Polymeni | Lauon | | | و و سائما | |--|------------|--------|-------|---------------|-------------------------|------------------|--|----------------|------------|------------|------------|-------------|----------|----------|--------------------|--------------------------| | | | | Tal | ble II. I | Effect of (| Latalyst, | Cataly | St Colle | | , | time of | | | | | % Gain in | | | | | • • • | | | | | | | | Tensile | | Shore | | | Wt. after | | | | | | Catalys | t. | | | | Valen | ization | Strength, | Elonga- | A | Brittle | m | Immersion
in Toluene- | | | | Tergi- | | | Ammon- | Polymer | ization o | % Yield | | | | tion, | Hard- | Point, | Tensile
Product | | | | Triton | tol | - | Bensoyl | Ammou- | | Time. | of Co- | Time, | Temp | In. | % | ness | • C. | Product | Hebrano | | Expt. | K 60. | No. 4, | | | ium per-
sulfate, g. | ° C. | hr. | olymer | min. | ٠. | | | 45 | -12 | 366 | | | No. | G. | G. | ml. | g. | BUILDED! P. | | | 90 | 90 | 148 | 600 | 610 | 54 | - 8 | 247 | •• | | | | Λ. | 12 | 0 | 0 | 65.6 | $\begin{array}{c} 3.5 \\ 8.75 \end{array}$ | 91 | 240 | 148 | 560 | 440 | 55 | -14 | 427 | | | 3 | 1.5
1.5 | ň | 30 | 0.5 | o o | 65.6 | 1.75 | 93 | .180 | 148 | 690 | 620
430 | 60 | -12 | 241 | 17.4 | | 12 | 0.0 | 9 | 2.35 | 0 | 0 | 83-91 | 2.10 | 94 | 300 | 148 | 560 | 600 | 55 | -10 | 306 | 14 | | 11 | 1.5 | ñ | 15 | 0 | ó | 8 3
70 | 2.75 | 87 | 240 | 148 | 510 | | | •• | • • • | 146 | | 28 | 7.0 | ž | 0 | 0 | • | 70 | 1.75 | 86
96
95 | • • • | *** | 510 | 330 | 56 | -10 | 168 | 14.5 | | 30 | 1.5 | 0 | 0 | 0.85 | 0.25 | 70-92 | 0.33 | 96 | 240 | 148 | 570 | 430 | 53 | -12 | 245 | 14.20 | | 31 | ō | 2 | Ō | 0 | 0.1 | 70-92 | 0.75 | 95 | 240 | 148
148 | 520 | 380 | 55 | -11 | 197
264 | 20.80 | | 32 | Ŏ | 2 | Q | Ň | 0.05 | 80-92 | 0.5 | 97 | 240
120 | 148 | 440 | 600 | 50 | -10 | | 2010 | | 33 | Ó | 2 | ŏ | Ŋ. | 0.05 | 70 | 4 | 96 | 120 | - | | •• | :- | -12 | 372 | 23.6 | | 34 | 0 | 2 | νŅ | ň | 0.1 | 60 | 7.25 | 81 | 240 | 148 | 590 | 630 | 47 | -16 | 396 | 26.7 | | 35 | Ō | 2 | Ņ | ŏ | 0.014 | 83-92 | 1.1 | 91 | 240 | 148 | 650 | 610 | 56
48 | -13 | 431 | 19.1 | | 36 | 0 | ž | ň | ŏ | 0.1 | 60 | 15
1.25 | 53
85 | 180 | 148 | 590 | 730 | 50 | -16 | 678 | 26.7 | | 37 | Ŏ | 2 | ň | Ŏ | 0.007 | 88-92 | 2.5 | 76 | 180 | 148 | 730 | 930 | | | | • • | | 12
11
28
29
30
31
32
33
34
35
36
37
38
39 | ŭ | 2 | ŏ | Ó | 0.003 | 83-89 | | | | | •• | • • | •• | | | | | 39 | X | 2 | ŏ | 0 | 0 | 83 | 1.20 | • | | | 000 1 | ton and | 01 s. de | decyl me | rcaptan (| no mercaptan | | 40 | U | | | | | | | 14-21- 0 | a allud | maleate | s. 300 ml. | Marci, wire | 8 | | | | Polymerisation mixtures included 94 g. ethyl acrylate, 3 g. acrylonitrile, 3 g. allyl maleate, 300 ml. water, and 0.1 g. dodecyl mercaptan (no mercaptan as used in expt. 12). The polymers were soft and elastic with the exception of that obtained in expt. 30. Catalyst was 0.85 g. NaBO₃. 4H₂O. vulcanized polymer decreased, the tensile strength increased, the ultimate elongation decreased, the brittle point (9) was raised, and the vulcanizate became harder. The copolymers obtained from monomer mixtures containing 10% or more of allyl maleate were relatively tough and inelastic and were unsuitable for milling. The effects mentioned above could be attributed to increased cross linkage or increased amounts of acrylonitrile or both. Figure 2. Effect of Ammonium Persulfate on Tensile Strength, Brittle Point, Tensile Product, and Ultimate Elongation of Valcanizates In the absence of acrylonitrile, both the tensile strength and ultimate elongation decreased as the proportion of allyl maleate was increased (experiments 22 to 27). In one series (experiments 9 to 21) the proportion of allyl maleate was kept constant and various amounts of acrylonitrile were used. The effect of increasing proportions of acrylonitrile may be summarized as follows: Resistance to hydrocarbons increased; the brittle point was raised (after an apparent initial drop); hardness and tensile strength increased; and ultimate elongation increased up to about 5% acrylonitrile and then decreased (Figure 1). The over-all effect of acrylonitrile seems beneficial, particularly when used as approximately 3 to 9% of the monomer mixture. ## POLYMERIZATION CATALYSTS Several conclusions were drawn regarding the relative merits of hydrogen peroxide, benzoyl peroxide, sodium perborate, and ammonium persulfate as catalysts (Table II). Hydrogen peroxide, which has the advantage of net leaving nonvolatile materials in the polymer, was moderately satisfactory. It was not so active or effective, however, as benzoyl peroxide or ammonium persulfate. Benzoyl peroxide was an active catalyst and was used in some instances (Table I, experiments 8, 10, and 12; Table II, experiment 30) when hydrogen peroxide seemed ineffective. Benzoyl peroxide, however, appeared to promote ef- Figure 3. Effect of Polymerization Time on Tensile Strength and Brittle Point of Vulcanizates Table III. Effect of Methyl Methacrylatea | | Table III. Effe | ct of Methyl Methaciyian | | Tensile | | Shore | | |--|---|--|---|---|------------------------|---|---| | Monomers, G. Ethyl Methyl Ammonium | Polymerization Temp., Time, Yield, % ° C. hr. % | Characteristics Ti of Polymer m Elastic, rubbery, tough | Julcanization Ime, rain. Temp. 0 C. 120 148 120 148 60 148 Penetrant No. 4. | Strength,
Lb./Sq.
In.
370
680
1200 | %
440
570
390 | Hard-
ness
51
51
65
mercapta | Tensile
Product
163
387
468 | ^a Polymerizations were carried out in presence of 3 g. allyl maleate, 300 ml. water, 2 g. Tergitol Penetrant No. 4, and 0.10 ml. dodecyl mercaptan. Table IV. Effect of Solvents on Sulfur-Vulcanized Acrylic Resin Sample 14) after Immersion for 4 Days | lable IV. Ellect of | 14) after | Immersior | tor 4 D | ays | | |---|--------------------------|--|---|-------------------|-------------------------| | (Sample | 14) 0110. | | Dim | ensions, I | n. b | | Solvent | Increase
in Wt.,
% | Propertiesa | Length | Width | Thick-
ness
0.052 | | DOLLOTT | 26.5 | w | 31/4 | 3/4
3/4 | 0.052 | | Acetone | 87.0 | w | 31/8 | 1 | 0.053 | | Toluene | 145.0 | w | $\frac{3^{1}}{2}$ | 3/4 | 0.035 | | 1,4-Dioxane | 19.2 | si w | $\frac{2^{7}}{8}$ | 1/8 | 0.042 | | Ethyl acetate | 125.0 | W | 31/8 | 1/2 | 0.032 | | Rutyl acetate | 18.5 | E, S | 31/s
2
2
2
2
2
2
3*/s
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | 1/2 | 0.032 | | Cyclohexanoi | 22.0 | W | 2 | 1/2 | 0.032 | | Methanol | 17.0 | W | 2 | 1/2 | 0.032 | | Ethanol | 16.5 | W | 2 | $\frac{1/2}{1/2}$ | 0.032 | | n-Butyl alcohol | 16.0 | SI W | 21/0 | 8/4 | 0.050 | | Isopropyl alcohol | 314.0 | w | 3-/1 | 3/4
1/2 | 0.032 | | | 10.0 | S | - 4 | 1/2 | 0.032 | | Methyl acetate | 58.0 | w | 5 | 1/2 | 0.032 | | Carbitol | 14.0 | 8 9 | 2 | $\frac{1/2}{1/2}$ | 0.034 | | Isoamyl alcohol | 19.0 | E, 5 | 2 | 1/2 | 0.034 | | Water 30% | 0.3 | E, 2 | 2 | 1/2 1/2 | 0.032 | | Sulfuric acid, 30% | 8.0 | 부, 2 | 2 | 1/2 | 0.034 | | Sulfuric acid, 3%
Sodium chloride, 10% | 1.6 | SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | 5 | 1/2 | 0.034 | | Sodium carbonate, 2% | 9.5 | ь, ю | 21/ | 5/8 | 0.043 | | Hydrogen peroxide, 3% | 100.0 | W | 2 /- | 1/2 | 0.033 | | | | E, S
E, S | 2
2
2 ¹ / ₂ | 1/2 | 0.034 | | Sodium hydroxide, 10% | 0.7 | W S | 21/2 | 5/8 | 0.041 | | | | E, S | 2 ′ - | 1/2 | 0.032 | | Hydrochloric acid, 10% | 0.3 | E, 6 | _ | | | | Hydrochione acta, | | | ı -limbt | 137 | | $^{^{\}alpha}$ W = weak, S = strong, E = elastic, Sl = slightly. b Original dimensions were 2 \times 0.5 \times 0.0032 inch. Table V. Effect of Compounding Formula and Carbon Black on Properties of Vulcanizate^a | | | FIO | Jeines | • | | | | | | |--|--|--------------------------------------|---------------|----|-----------|--|--|--------------------|----| | Expt.
No.
14-1
14-2
14-3
14-4
14-5
14-6
14-7
14-8 | Vulcaniza- tion Method Formula 1 Formula 1 Formula 1 Formula 1 Formula 2 Formula 2 Formula 2 Formula 3 Formula 3 Formula 3 | b 45
b 60
b 40
b 100
b 0 | Micro-
nex | of | Strength, | 810
770
630
480
370
320
650
360
300
420 | 10
55
64
75
71
85
60
81
84
73 | Brittle Point, ° C | 1- | | | | | | | | | | | | Copolymer (100 g. of material produced in expt. 14, Table I) used con-ined 91% ethyl acrylate, 6% acrylonitrile, 3% allyl maleate. b 5 g. ZnO, 0.5 g. Captax, 2 g. stearic acid, 2 g. sulfur, 1 g. Tuads. c 5 g. ZnO, 3 g. stearic acid, 10 g. red lead, 6 g. benzoquinone dioxime di- fects, such as insolubility and toughness, that are sometimes attributed to cross linkage. Sodium perborate was used in only one experiment, but it seemed to be less active than benzoyl peroxide and ammonium persulfate and to have no particular advantage. Ammonium persulfate appeared to have several advantages over the other catalysts; only a small quantity was required, and the polymerizations initiated with this catalyst proceeded smoothly and evenly. Moreover, ammonium persulfate appeared to have no tendency to promote the production of inelastic and tough CONCENTRATION OF AMMONIUM PERSULFATE. Several emulpolymers. sion polymerizations (Table II, experiments 33, 36, 38, 39, and 40) were carried out to determine the effect of concentration of ammonium persulfate on properties of the vulcanizate. Although no appreciable amount of polymerization occurred at 83° C. in 7.25 hours in the absence of a catalyst, as little as 0.003 gram of catalyst (0.003% of the monomer mixture) was employed satisfactorily in experiment 39. Not only was it possible to carry out the polymerization with small proportions of ammonium persulfate, but the quality of the vulcanizates seemed to be inversely proportional to the amount of catalyst. The brittle point, tensile strength, ultimate elongation, tensile product, and polymerization time varied markedly with small changes in concentration of ammonium persulfate when the concentration was less than about 0.015% of the monomer mixture (Figure 2). Tensile strength, brittle point, and ultimate elongation were approximately straight-line functions of the time required for virtually complete polymerization for this series of experiments (Figure 3). Comparison of experiments 31 and 32 indicates that improved vulcanizates are obtained also by using less ammonium persulfate in the polymerization at 70° to 92° C. ### OTHER VARIABLES MERCAPTANS. Although the data are not in complete agreement (Table I, experiments 5, 6, 11, and 12; Table II, experiments 3, 11, and 12) and definite conclusions cannot be drawn, mercaptans having approximately 12 carbon atoms appeared to have a beneficial effect upon the copolymerization. When mercaptan was omitted, usually more catalyst and time were re- Effect of Carbon Black on Physical Properties of Vulcanizates benzoate. d 5 g. ZnO, 3 g. stearic acid, 2 g. quinone dioxime, 10 g. red lead. d 5 g. ZnO, 3 g. stearic acid, 6 g. lead peroxide, 2 g. quinone dioxime. 6 5 g. ZnO, 3 g. stearic acid, 6 g. lead peroxide, 2 g. quinone dioxime. | | Table VI. | спес | | | | | | | T UIC | 311124105 | Carbo | |-------------|---|------------------|------------------|-------------------|------------------|-------------------|-------------------|------------------|------------------|-----------------|-------------| | о. | Properties | 10 | 15 | uring
60 | 90 | at 148°
120 | 180 | 240 | 800 | Vulcanization | Black Parti | | 5 | Tensile strength, lb./sq. in.
Ultimate elongation, %
Shore A hardness | ••• | | | 640
700
59 | 720
640
57 | 870
660
59 | 820
570
55 | 840
620
61 | Standard S | 30 | | 39 | Tensile strength
Ultimate elongation
Shore A hardness | | :: | 460
1060
48 | | 630
960
48 | 730
930
50 | | ::} | Standard S | 30 | | l 4 | Tensile strength
Ultimate elongation
Shore A hardness | ••• | •• | 550
860
49 | :: | 720
850
51 | 850
770
55 | :: | ::} | Standard S | 30 | | 4-5 | Tensile strength
Ultimate elongation
Shore A hardness | •• | · | :: | :: | 780
320
85 | 750
250
88 | 790
270
89 | ::} | Standard S | 100 | | 4- 8 | Tensile strength
Ultimate elongation
Shore A hardness | 350
510
72 | 320
540
73 | 1050
370
75 | | 1240
320
78 | 1380
300
84 | •• | ::} | Quinone dioxime | 60 | quired for the polymerization and curing, the Shore hardness and brittle point were higher, and the tensile product was lower. TEMPERATURE. Polymerization proceeded readily at 67° C. or higher in the presence of catalysts, but at 60° it was considerably more difficult to effect the polymerization and more time was required. Although only a few experiments were suitable for indicating the effect of temperature on properties of the vulcanizate, it appears that lower temperatures have a beneficial effect (Table II, experiments 3, 28, 32, 33, 34, and 37). This is in general agreement with other observations which indicate that improved vulcanizates are obtained when the rate of polymerization is relatively low. Figure 5. Effect of Curing Time on Tensile Strength of Vulcanizates METHYL METHACRYLATE. By studying monomer mixtures containing ethyl acrylate, allyl maleate, and 5, 10, or 20% of ethyl methacrylate, it was found that the latter compound hardens the copolymer and increases the tensile strength and hardness of the vulcanizates (Table III). #### **VULCANIZATE PROPERTIES** Solvent Resistance. Samples of one of the vulcanizates (experiment 14) prepared from 91% ethyl acrylate, 6% acrylonitrile, and 3% allyl maleate and vulcanized by the standard sulformula (Tables I and II) were immersed for 4 days in water, solvents, and various aqueous solutions, and then examined to determine the effect of this treatment. Several of the organic solvents had a weakening effect on the vulcanizate, but only five of the solvents caused great changes in the weight and dimensions of the samples (Table IV). Water and most of the aqueous solutions had little effect. Hydrogen peroxide solution and 10% nitric acid weakened the specimens, which doubled in weight after immersion in these solutions. Compounding and Curing. A brief study was made of the effect of carbon black on the properties of the vulcanizates. One of the copolymers (Table I, experiment 14) was vulcanized by nonsulfur methods (Table V, experiments 14-7, 14-8, 14-9). As the carbon black was increased from 15 to 100 parts per 100 parts of copolymer (Table V and Figure 4), ultimate elongation decreased, hardness increased, and the brittle point was raised. The tensile product increased as the content of carbon black was raised to 30 parts, and then decreased (Figure 4). A harder carbon black (Micronex Beads) with Furnex Beads increased tensile strength and decreased elongation without hardening the sample or raising its brittle point. Preliminary study of nonsulfur vulcanization methods (5) gave promising results (Table V). Combinations of quinone dioxime, quinone dioxime dibenzoate, red lead, and lead peroxide, developed by Fisher (3) as agents for vulcanizing rubber, produced vulcanizates having higher tensile strengths and greater hardness than the sulfur vulcanizates. Vulcanization with the nonsulfur formulas also decreased the ultimate elongation slightly but had little effect on the brittle point. Since only one vulcanizing or curing time is listed for each experiment in Tables I and II, additional curing data are given in Table VI and Figure 5 to indicate the effect of curing time at 148° C. on the tensile strength of the vulcanizates. These data show that after the first one or two hours, further changes in the time of curing have no pronounced effect on the tensile strength when the sulfur formula is used. It can be concluded, therefore, that in the study of polymerization conditions (Table I and II) additional curing experiments to determine the optimum time of curing at 148° C. would not have given vastly different results. The data in Table VI and Figure 5 show also that at 148° C. nonsulfur formulas produced vulcanization more rapidly than did sulfur formulas. #### ACKNOWLEDGMENT The copolymers were compounded, cured, and tested for tensile strength and ultimate elongation by members of the Analytical and Physical Chemistry Division of this Laboratory. The authors gratefully acknowledge this major contribution and their cooperation. #### LITERATURE CITED - (1) Cramer, H. I., Ind. Eng. Chem., 34, 243-51 (1942). - (2) Fisher, C. H., Mast, W. C., Rehberg, C. E., and Smith, L. T., IND. Eng. CHEM., 36, 1032 (1944). - (3) Fisher, H. L., Ibid., 31, 1381-9 (1939). - (4) Jackson, C. M., Brit. Plastics, 14 (166), 577-82 (1943). - (5) Ostromislensky, I. I., in Davis and Blake's "Chemistry and Technology of Rubber", A.C.S. Monograph 74, Chap. VII, New York, Reinhold Pub. Corp., 1937. - (6) Price, J. R., Modern Plastics, 20 (4), 48-52 (1942). - (7) Renfrew, A., and Flint, C. F., Ind. Chemist, 19 (219), 194-8 (1943). - (8) Sebrell, L. B., Ind. Eng. Chem., 35, 736-50 (1943). - (9) Selker, M. L., Winspear, G. G., and Kemp, A. R., *Ibid.*, 34, 157 (1942). - (10) Van Antwerpen, F. J., *Ibid.*, 35, 126 (1943).